
@ 2019 David E. Rencher, All rights reserved.

Irish Church Records and Analysis - 1
BRITISH ISLES RESEARCH SEMINAR

FAMILY HISTORY LIBRARY – SALT LAKE CITY, UTAH │SEPTEMBER 2019
DAVID E. RENCHER, AG®, CG®, FUGA, FIGRS ◊ RENCHERDE@FAMILYSEARCH.ORG

INTRODUCTION

The Church of Ireland was decreed the State Church in Ireland in 1536 by an Act
of the Irish Parliament. While members of the Church of Ireland were very much
a minority, this granted broad powers to primarily the English settlers to be the
ruling class. Among this ruling class, numerous records were created to document
the laws enacted and to legitimize the displacement of the Catholic citizens.

The parishes of the Church of Ireland served as governmental centers for the administration of
matters of probate and matrimonial jurisdiction. Its prelates and clergy became important officers of
the state and exercised a disproportionate amount of power relative to their small numbers.
Membership in the Church of Ireland was fundamental to persons serving in any government
position or to owning land.

The impact of key events in Irish history determined such critical records as the starting date of Irish
Catholic church records. The "relief acts" of the late 1700's began to restore some of the privileges
that had been taken from the Catholics.

The laws imposed on those who chose not to be affiliated with the Church of Ireland (State Church)
affected the members of the Presbyterian Church and restricted their freedom to exercise their
religion as they would have chosen. They were oppressed in much the same way as members of the
Catholic Church. The result was that many continued their search for religious freedom by moving
on to North America.

KEY HISTORICAL DATES

1534 Henry VIII of England enacts the Act of Supremacy enabling him to

become the head of the Church of England.

1536 Irish Parliament declares Henry VIII head of the Church of Ireland and recognizes it as
the State Church in Ireland.

1617 Early attempt to require the registration of baptisms, marriages and burials. Efforts are

widely ignored by 1620.

@ 2019 David E. Rencher, All rights reserved.

Irish Church Records and Analysis - 2

BRITISH ISLES RESEARCH SEMINAR
FAMILY HISTORY LIBRARY – SALT LAKE CITY, UTAH │SEPTEMBER 2019

DAVID E. RENCHER, AG®, CG®, FUGA, FIGRS ◊ RENCHERDE@FAMILYSEARCH.ORG

1634 46th Canon of the Irish Church required the recording of “Christenings, Weddings, and

Burials.” Copies of the records are to be returned to the Bishop of each Diocese.

1660 Restoration to the English Crown of Charles II. Conditions ease for Catholics.

1661 Reconstitution of Episcopal State Church – A separate commission also investigates Irish
land ownership.

1807 pro forma registers instituted. The first are published by William Watson of Capel Street,
Dublin. Registers were further improved in the 1820's. These standardized the recording
of the information for births, marriages, and deaths.

1823 Irish Tithe Composition Act – provided for tithes to be paid to the State Church, the
Church of Ireland.

1869 Disestablishment of the Church of Ireland as the State Church. All churches are to be
equally recognized by the government.

1875 Act of Parliament proclaiming that the Church of Ireland parish registers are “public
records” and as such must be deposited in the Public Records Office, Dublin. Parochial
returns sent to the Bishops of each Diocese are also required to be deposited in the PRO,
Dublin.

1905 Parish Register Society of Dublin begins the printed publication of Church of Ireland
parish registers. They complete sixteen (16) before the destruction of the records in 1922
and abandon the project thereafter.

1922 Public Records Office burnt by fire and explosion 21 June. Registers of 1,006 parishes are
destroyed. Surviving registers number 637 with copies of the destroyed registers made prior
to deposit numbering 124 and the Public Record Office holding an additional 23 copies of
registers. Only three of the parochial returns survive.

1939 Representative Church Body Library (RCBL) begins receiving Church of Ireland parish
registers for preservation. As of 1992, the library held 250 original parish registers in the

@ 2019 David E. Rencher, All rights reserved.

Republic of Ireland, 100 of which are prior to Ireland’s civil registration.

@ 2019 David E. Rencher, All rights reserved.

Irish Church Records and Analysis - 3
BRITISH ISLES RESEARCH SEMINAR

FAMILY HISTORY LIBRARY – SALT LAKE CITY, UTAH │SEPTEMBER 2019
DAVID E. RENCHER, AG®, CG®, FUGA, FIGRS ◊ RENCHERDE@FAMILYSEARCH.ORG

CHURCH OF IRELAND

PRE-1870 REGISTERS – for baptisms and burials and pre-1845 marriages are
classed as public records (or property of the state) and are therefore deposited
in the Public Record Office of Northern Ireland, Belfast and the National
Archives, Dublin.

POST- APRIL 1845 – marriage records that were created as a result of the Marriage Act of 1844
and consequently provided for the civil registration of protestant marriages.

POST-1871 – registers detailing baptisms and burials after this date are the property and
responsibility of the Church of Ireland.

Sources for research for members of the Church of Ireland are many. Researchers will often
promote the myth that all of the records for this group have been destroyed. While there
certainly were losses (two thirds of the parish registers), there are still many records left for
examination and some substitutes.

Church records in the Church of Ireland were called into the Public Record Office, Dublin by
an 1875 Act of Parliament. Unfortunately, there were many parish registers deposited when the
record office was destroyed in 1922. There are numerous records that overlapped the parish
registers and created a record of events which were recorded in these records. All of the
following sources should be used for substitutes for parish registers: Marriage Licenses;
Newspapers; Civil Registration of Marriages 1845+; extracts; Registry of Deeds; estate records;
tombstone inscriptions; and transcripts of the 1600+ parish registers of the Church of Ireland,
1,006 were destroyed in 1922 in the PRO, Dublin. The records that survive are mainly for the
North of Ireland (a point that should also be remembered for Presbyterian research since many
burials were made in Church of Ireland cemeteries).

Many of the surviving records are deposited at the Representative Church Body Library, Dublin
(RCBL). These are available for searches in person or through an agent. For a complete list of
what is deposited as of 1 June 1992, see Appendix 3.1 in Irish Church Records, edited by James
Ryan pp. 60-68. This list was created by Dr. Raymond Refaussé and is also available as a separate
list from the RCBL. It is updated as they obtain additional registers and other parish chest
material. Many of the registers for the North of Ireland are on microfilm at the Public Record
Office of Northern Ireland (PRONI). Recently the RCBL has initiated a project to begin
publishing all of the existing Church of Ireland parish registers, but the work is progressing at a
very slow rate.

@ 2019 David E. Rencher, All rights reserved.

Irish Church Records and Analysis - 4
BRITISH ISLES RESEARCH SEMINAR

FAMILY HISTORY LIBRARY – SALT LAKE CITY, UTAH │SEPTEMBER 2019
DAVID E. RENCHER, AG®, CG®, FUGA, FIGRS ◊ RENCHERDE@FAMILYSEARCH.ORG

After the destruction of the PRO, Dublin, the Deputy Keeper queried the various ministers
about transcripts and copies of the registers made prior to the originals being deposited. For a
list of the many copies which had been made, see the 56th Report of the Deputy Keeper, Appendix
VIII pp. 416-420. There is always some question as to whether the copies of the registers sent to
the diocesan offices were destroyed. The answer is yes, see the 41st Report of the Deputy Keeper,
1909 Appendix II, pp. 26-33.

CATHOLIC CHURCH RECORDS

 The Catholic Church records were not destroyed in 1922. The Parochial
Records Acts of 1875 and 1876 declared the Church of Ireland parish registers

as "public records." The Catholic parish registers were not called in and were not deposited in
the Public Record Office.

The Catholic Church records generally begin in the 1830's although some of the larger cities
have records dating to the mid – 1700's. Many are in Latin and at first glance appear difficult to
read. However, spending some time learning some very basic principles of the Latin used in
genealogical records should provide you with enough information to begin transcribing the
surnames of interest to you. The key terms are "filia" = daughter of, "filius" = son of, "conjunxi" =
married, "Ws. = Witness and "Ss." or "Sps."= Sponsors. See for examples of Latin handwriting.
The sponsors or godparents were usually very closely related. They were named to honor the
child and the family and the intent was to strengthen the family. In the event of the death of
both parents, they were often called upon to raise the child.

The most useful information on understanding the Catholic Church records was published in a
work entitled Irish Church Records, Their history, availability and use in family and local history research,
compiled by James G. Ryan. The Catholic records section was written by Mr. Ryan and gives a
basic understanding.

PRESBYTERIAN CHURCH RECORDS

Many researchers consider the Presbyterian Church records a total loss even
though none were destroyed in the Public Record Office, Dublin in
1922. Researchers tracing Presbyterian families from North American are

@ 2019 David E. Rencher, All rights reserved.

Irish Church Records and Analysis - 5
BRITISH ISLES RESEARCH SEMINAR

FAMILY HISTORY LIBRARY – SALT LAKE CITY, UTAH │SEPTEMBER 2019
DAVID E. RENCHER, AG®, CG®, FUGA, FIGRS ◊ RENCHERDE@FAMILYSEARCH.ORG

usually trying to use the church records as an emigration tool. Since the Presbyterian Church
records generally begin about 1830 and the peak emigration for Presbyterian emigration to
North America was in two waves, one in 1740 and another in 1770-1780, these records do not
make the critical link being sought.

Much of the published information about these records only highlights the starting dates for
baptisms and marriages. The Kirk Session books may pre-date the church registers and
sometimes the emigration link being sought is contained in a reference to a family moving out of
the congregation. Other references to births, illegitimacy or deaths may also be contained.
Sometimes relief to a widow is recorded, thus providing a reference point for the approximate
death date for her husband. There is an excellent work on Presbyterianism in Ireland published
in Irish Church Records, compiled by James Ryan, written by Dr. Christine Kinealy. Two key
listings are found in Appendix 4.2 (pp. 88-101) listing all of the Presbyterian Church records
microfilmed by the Public Record Office of Northern Ireland (PRONI). Appendix 4.3 (pp. 101-
105) lists the Presbyterian Church records that are still held in local custody.

METHODOLOGY

The richest record of the recorded events is the baptismal register. Not all of
the registers in the Church of Ireland, Presbyterian and Catholic Church
records contain the same data elements, but when these key elements are

present, be sure to capture the following elements. These should be approached with at least
three scans of the data and transcribe the following:

✓ The name of the child with the surname being researched
✓ All of the entries where the surname of the mother is the relevant surname
✓ The names of the witnesses and record those entries

Using an Excel spreadsheet, create at least four different pages with the data. Sheet 1 should
remain intact with the data as you have transcribed it. This will preserve a true copy of the data
in case you make any errors when sorting the data – you always have the original copy. Sheet 2
and all subsequent sheets should begin with a clean and exact copy of the data from Sheet 1.
Now sort the data depending on the objective of your study. Label the sheet with the sort type.
For example:

• Sort by the given name of the individuals baptized – this will give you the candidate entries
of the same name and time period that may be in conflict and that need further research.

@ 2019 David E. Rencher, All rights reserved.

Irish Church Records and Analysis - 6
BRITISH ISLES RESEARCH SEMINAR

FAMILY HISTORY LIBRARY – SALT LAKE CITY, UTAH │SEPTEMBER 2019
DAVID E. RENCHER, AG®, CG®, FUGA, FIGRS ◊ RENCHERDE@FAMILYSEARCH.ORG

• Sort by the names of one or both parents to pull together potential family groups. This will

group all of the children born to say a father named James, but easily identify multiple
mothers’ names (or spellings). It may also illuminate more than one father of that name or
more than one marriage for that father. While the sort by the principle name of the person
being baptized may also illuminate these patterns, you must have all of the data organized
together to get the proper overview.

• Sort by the name of the father and the townland of residence. This will allow you to see all of
the heads of household in a given townland. In the sort order, these should be followed by
any illegitimate births where the mother’s name and townland are listed.

• Sort by the names of the mother. This will give you a list of all of the persons of that
surname and who they married. It is a great way to determine the marriages of female lines
within a family even if the marriage did not occur in that parish or if the marriage pre-dated
the recording of marriages in that parish.

• Sort by the names of the witnesses. It is advisable to record the names of each witness in a
separate column so that you can sort by then names of the males (usually listed first) and the
names of the females. Be careful not to lose the context of the witnesses tied to each event –
you need to preserve both names associated with the entry.

• After sorting the witnesses by surname, sort them by residence. While this is the residence of
the father of the person being baptized, it may reveal patterns in the potential residences of
the witnesses.

You may want to preserve a separate copy of each of these views into the data for further analysis.
The capability of Excel allows you to have multiple spreadsheets and use that copy multiple
times.

ANALYSIS OF THE DATA

As you analyze the data, look for patterns, anomalies, and incongruities
within the data. This takes time; you will need to do as much of this as it
takes to complete a thorough analysis of the data. As new information is
uncovered, it will be necessary to go back and perhaps resort the data or mine
it for additional clues.

@ 2019 David E. Rencher, All rights reserved.

Irish Church Records and Analysis - 7
BRITISH ISLES RESEARCH SEMINAR

FAMILY HISTORY LIBRARY – SALT LAKE CITY, UTAH │SEPTEMBER 2019
DAVID E. RENCHER, AG®, CG®, FUGA, FIGRS ◊ RENCHERDE@FAMILYSEARCH.ORG

At a minimum, you will need to:
• Evaluate naming patterns
• Correlate the dates
• Determine outside age ranges for each individual; note dates when the age is stated if

available
• Identify the outliers – entries that may not make sense to the picture
• Account for each family member – list the members that are missing
• Correlate the areas where they live – map them
• Analyze their residences, occupations, and education

SELECTED BIBLIOGRAPHY

CHURCH OF IRELAND

1. Akenson, Donald Harman. The Church of Ireland, Ecclesiastical Reform and
Revolution, 1800-1885. London: Yale University Press, 1971.

2. Refaussé, Raymond. Church of Ireland Records Maynooth Research Guides for Irish Local
History Number 1. Dublin: Irish Academic Press, 2000.
3. ‒‒‒‒‒‒. “The Representative Church Body Library and the records of the Church of
Ireland,” Archivium Hibernicum 49 (1995).
4. ‒‒‒‒‒‒. “The Records of the Church of Ireland,” in Irish Church Records, Their history,
availability and use in family and local history research. James G. Ryan, editor. Glenageary, Dublin:
Flyleaf Press, 1992. Chapter Three.

CATHOLIC CHURCH

1. Patrick J. Corish and David Sheehy. Records of the Irish Catholic Church Maynooth Research
Guides for Irish Local History Number 3. Dublin: Irish Academic Press, 2001.
2. Ryan, James G. “Catholic Church Records.” In Irish Church Records, Their history, availability
and use in family and local history research. James G. Ryan, editor. Glenageary, Dublin: Flyleaf Press,
1992. Chapter Five.
3. Wight, Judith Eccles. A Rose by any Other Name, A Guide to Irish Christian Names. Sandy, Utah,
privately printed, 1984.

@ 2019 David E. Rencher, All rights reserved.

Irish Church Records and Analysis - 8
BRITISH ISLES RESEARCH SEMINAR

FAMILY HISTORY LIBRARY – SALT LAKE CITY, UTAH │SEPTEMBER 2019
DAVID E. RENCHER, AG, CG, FUGA, FIGRS ◊ RENCHERDE@FAMILYSEARCH.ORG

PRESBYTERIAN CHURCH

1. Department of the Environment for Northern Ireland. An Irish Genealogical Source: Guide to
Church Records. Belfast: Public Record Office, Northern Ireland, 1994. [Gives details of the
Presbyterian Church records available on microfilm at PRONI.]
2. Kinealy, Christine. “Presbyterian Church Records.” In Irish Church Records, Their history,
availability and use in family and local history research. James G. Ryan, editor. Second edition,
Glenageary, Dublin: Flyleaf Press, 2001. Chapter 4.
3. Knox, R. Buick. A History of Congregations in the Presbyterian Church in Ireland 1610-1982, A
Supplement of Additions, Emendations and Corrections. Belfast: Presbyterian Historical Society of
Ireland, 1996.
4. Loughridge, Adam. The Covenanters in Ireland, A History of The Reformed Presbyterian Church of
Ireland, 2d edition, 2000; reprint, Belfast, Ireland: Cameron Press, 1987.
5. Presbyterian Historical Society of Ireland. A History of Congregations in the Presbyterian Church
in Ireland 1610-1982. Belfast: Presbyterian Historical Society of Ireland, 1982.
6. Roulston, William. Researching Scots-Irish Ancestors - The essential genealogical guide to early
modern Ulster. 2d. Belfast: Ulster Historical Foundation, 2018.

USEFUL WEBSITES

1. Church of Ireland – Representative Church Body Library
(http://ireland.anglican.org/about/42).
2. Church of Ireland – Department of Tourism, Culture and Sport (www.irishgenealogy.ie).
3. Catholic Church – FindmyPast (http://www.findmypast.com/).
4. Presbyterian Church – Presbyterian Historical Society
(http://www.presbyterianhistoryireland.com/).

http://ireland.anglican.org/about/42
http://www.irishgenealogy.ie/
http://www.findmypast.com/
http://www.presbyterianhistoryireland.com/

